## AD-A259 598 ## FINAL REPORT ON ELECTRONICS RESEARCH AT THE UNIVERSITY OF TEXAS AT AUSTIN For the period April 1, 1989 through June 30, 1992 AEOSR-TR- 3 13 ## JOINT SERVICES ELECTRONICS PROGRAM Research Contract AFOSR F49620-89-C-0044 Submitted by Edward J. Powers on behalf of the Faculty and Staff of the Electronics Research Center August 1, 1992 ### **ELECTRONICS RESEARCH CENTER** Bureau of Engineering Research The University of Texas at Austin Austin, Texas 78712-1084 DISTRIBUTION STATEMENT A Approved for public felecase: Distribution Unimitted 93~01477 ## REPORT DOCU. 'ENTATION PAGE Form Approved OMB No. 0704-0188 Authorization durate for the appellant of information is exercised to everage i read and resourced the bind for reviewing instructions, increasing extensive and information. Sand operating the party of the control of information. Sand operating the duration operating of any extensive of the control of information of information of information of information operating the information operating the information operation of information of information operations of information operations of information informati . AGENCY USE ONLY (Loove blank) | 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED Final Report: 1/April/89 - 30/June/92 4. TITLE AND SUSTITUE AFOSR Contract F49620-89-C-0044 **EAUTHORS** Edward J. Powers and eight other faculty associated with the Joint Services Electronics Program at The University of Texas at Austin Final Report: Basic Research in Electronics (JSEP) 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Electronics Research Center The University of Texas at Austin Austin, Texas 78712-1084 8. PERFORMING CAGAMIZATION REPORT NUMBER Report No. 46 S. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Air Force Office of Scientific Research Bolling AFB, D.C. 20332 Program Manager: Dr. Gerald Witt, AFOSR/NE 16. SPONSONING/MONITORING AGENCY REPORT NUMBER 2305 AS 11. SUPPLEMENTARY NOTES 124. DISTRIBUTION / AVAILABILITY STATEMENT APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED 12h. CHITMHUTTON COOK ### 13. ABSTRACT (Maximum 200 words) This final report summarizes research carried out by nine faculty and approximately eighteen graduate students at The University of Texas at Austin under the auspices of the Joint Services Electronics Program. This research program consists of five research units in solid-state electronics, two in electromagnetics, and two in information electronics. Solid-state electronics includes work in growth of III-V compounds by MBE, epitaxial growth of III-V semiconductor surfaces, charge transport in novel device-structures and materials, femtosecond processes in III-V semiconductors, and heterostructure device development. Information electronics includes multisensor signal processing, and nonlinear estimation and stochastic adaptive control. Research in electromagnetics involves millimeter wave active guided wave structures, and nonlinear wave phenomena. 14 SUBJECT TEXAGE Solid-state electronics, information electronics, electromagnetics. 15. MUMBER OF PAGES TE MICE CODE 17. SECURITY CLASSIFICATION OF REPORT L SEQUETY CLASSIFICATION OF THIS PAGE UNCLASSIFIED UNCLASSIFIED SECURITY CLASSIFICATION SE UNITATION OF ASSTRACT ### TABLE OF CONTENTS | | Page | |-------------------------|------| | Overview | 3 | | Principal Investigators | 11 | | Degrees Awarded | 15 | | Publications | 21 | **OVERVIEW** ### I. OVERVIEW This Final Report summarizes research conducted under the auspices of AFOSR F49620-89-C-0044 and covers the thirty-nine month period ranging from April 1, 1989 through June 30, 1992. Nine faculty members and approximately eighteen graduate students from the Department of Electrical and Computer Engineering and the Department of Physics conducted the research described in this report. The University of Texas DoD JSEP program is a broad-based program with five research units in Solid State Electronics, two in Electromagnetics, and two in Information Electronics. Solid State Electronics: Our work on the control of MBE growth has enhanced our ability to make accurately controlled quantum well structures and multilayer heterojunctions. We have used monolayer growth control to make and study resonant tunneling diodes, pseudomorphic modulation doped quantum wells, delta-doped structures, and distributed Bragg reflectors (DBRs). Our DBR work allows us to develop improved vertical cavity surface-emitting lasers (VCSELs) and also to examine details of optical phenomena in short-cavity lasers. We have used MBE regrowth techniques to provide current tunnelling into the device active region of the VCSEL. We use an AIAs/GaAs Bragg reflector for the n-side mirror, and a combination of AIAs/GaAs and either ZnSe/CaF2 or Si/SiO2 quarter-wave dielectric layers for the p-side mirror. We are finding excellent laser performance in terms of threshold current and lasing efficiency. Our DBRs are also being applied to novel optical detector structures. We have already developed significant capability in the low temperature (250°C - 300°C) growth of undoped GaAs and Al<sub>0.3</sub>Ga<sub>0.7</sub>As layers for high resistivity buffer and gate insulator applications. To evaluate the quality of subsequently grown epitaxial layers, quantum wells were grown on top of the LTG buffer layer and studied by low temperature photoluminescence. These experiments indicate that defects in the low temperature buffer do not migrate into epitaxial layers grown on top of the buffer. We should be able to use these layers to direct current to the active regions of our vertical cavity surface-emitting lasers, and similar applications may arise in the detector structures we intend to study in this work. The applications of LTG semi-insulating layers to optoelectronic devices and OEICs are of general interest because of the need for device integration with appropriate isolation. We have developed Monte Carlo simulation capabilities which include multi-band electronic-hole scattering. We learned that such multi-band processes play a significant role in the energy loss rate of electrons to hole populations. We also learned that a failure to consider hole-overlap factors leads to a substantial overestimate of the energy loss rate of electrons to holes. We extended this simulator to a study of InP and InGaAs and included electron-hole scattering processes which involve the split-off band. This study developed the understanding that processes involving the split-off band are more important in InP than in InGaAs. We conducted a study of InP/InGaAs, InAlAs/InGaAs heterojunction bipolar transistor (HBT) base-collector structures in order to evaluate their potential for speed enhancement via the "extended overshoot" collector approach. Our studies verified that the extended overshoot collector demonstrates significant speed improvements for InGaAs collectors and indicated an apparent speed advantage of InP emitters. This advantage is due to the average energy at which carriers are injected into the base due to the band offset at the base/emitter heterojunction. We have developed novel femtosecond laser/electron time-of-flight techniques, and used them to investigate rapid heating of electrons under laser excitation, laser induced thermionic emission, and electron lattice coupling and space charge effects in femtosecond photoexcitation processes at metal surfaces. We have also carried out a comprehensive analysis of time-of-flight instrumentation, including a significant advance in the understanding of the dynamical response of microchannel plate systems. With partial JSEP support, we have carried out the first inelastic electron scattering studies of surface phonons which explicitly test inelastic scattering selection rules and which also detect odd symmetry phonon modes. New approaches to small signal femtosecond reflection and transmission spectroscopy of semiconductors have been developed - - intracavity frequency doubling, rapid scan data acquistion. Applications of these approaches include carrier dynamics in graphite, band renormalization processes in several semiconductors, two-photon spectroscopy of silicon. A second subpicosecond laser system has been acquired (AFOSR equipment grant), installed, and equipped for electro-optic sampling. Electromagnetics: We have furthered the study of AlGaAs/GaAs quantum well injection transit (QWITT) diodes, and have achieved the highest peak-to-valley ratio for an AlGaAs/GaAs quantum well. A high peak current density of over 30 kA/cm² has been maintained for these diodes. GaAs/AlAs devices have been placed in an oscillator circuit designed for 10 GHz operation with an output of 1.2mW. We have also begun the study of quantum well diodes using AlAs/InGaAs grown on an InP substrate. We have tested a device with a quantum well formed by sandwiching a 47 Å In<sub>0.53</sub>Ga<sub>0.47</sub>As well between 25 Å strained AlAs barriers. For this QWITT, at an oscillation frequency of about 3 GHz in an unoptimized circuit, an output of over 2 mW (20% dc to rf conversion efficiency) has been attained. The same device is able to produce high efficiency oscillation over a broad band by simply changing the rf circuit. To develop a monolithic tuning element, we have also built an optically controlled coplanar waveguide phase shifter using the epitaxial lift-off technique to mount the CPW's GaAs epilayer on a quartz substrate. This device has an extremely low loss to at least 40GHz, with very high optical sensitivity. We have developed digitally implemented higher-order spectral analysis techniques that may be utilized to determine frequency-domain Volterra kernels up to third order. Furthermore, our approach is valid for random excitation of arbitrary amplitude statistics (nonGaussian or Gaussian) and arbitrary spectral density. This capability is unique and provides a powerful tool with which to investigate a wide variety of nonlinear physical phenomena, including four-wave interactions (a cubic effect). We have demonstrated how such an approach may be used to dectect "nonlinear signatures" in data, to quantify the strength of nonlinear wave interactions, and to quantify the nonlinear transfer of energy from various frequency bands in the excitation to other frequency bands in the response. Of particular note is the fact that we have published the first experimental estimates of nonlinear wave-wave coupling coefficients in turbulent media, where many such interactions are simultaneously occurring. Information Electronics. We have made significant progress in the analysis and iterpretation of both mono-sensory and multi-sensory signals. This latter category includes signals sensed by similar as well as diverse sensors and which are analyzed concomitantly to provide useful information regarding the sensed scene and its characteristics. In the area of thermal and visual image synthesis, we have developed a prototype system for scene interpretation which relies on image segmentation and understanding the physics of individual sensors. Of particular interest is the ability to model nonhomogeneous 3D objects. Also noteworthy is the fusion of the three modalities associated with LADAR (range, intensity, velocity) with thermal imagery. The approach is to segment individual LADAR and thermal images into homogeneous regions first and to integrate the results from multiple segmentation maps into one. This final integrated segmentation provides the basis of image interpretation. We have solved several fundamental open problems for adaptive estimation and control problems for stochastic systems involving incomplete (or noisy) observations of the state and unknown parameters. Motivated by problems in computer communication networks, we have solved and analyzed the first adaptive nonlinear estimation problem in the literature. We have begun to apply similar methods to adaptive stochastic control problems with incomplete observations; the first such problem we solved was one arising in the maintenance and quality control of a machine, production process, or network. We have also solved several problems in the area of discrete event systems (including flexible manufacturing systems and computer networks), in order to develop the capability for analyzing multi-level systems which can intelligently process different types of information. Edward J. Powers for the faculty and staff participants # PRINCIPAL INVESTIGATORS ### PRINCIPAL INVESTIGATORS Edward J. Powers, Professor of Electrical and Computer Engineering - J. K. Aggarwal, Professor of Electrical and Computer Engineering - M. C. Downer, Assistant Professor of Physics - J. L. Erskine, Professor of Physics - T. Itoh, Professor of Electrical and Computer Engineering - S. I. Marcus, Professor of Electrical and Computer Engineering - C.M. Maziar, Associate Professor of Electrical and Computer Engineering - D. P. Neikirk, Associate Professor of Electrical and Computer Engineering - B. S. Streetman, Professor of Electrical and Computer Engineering # **DEGREES AWARDED** Andrew C. Campbell, August 1989, "Influence of the Silicon Donor (DX Center) and Growth Temperatures on GaAs/AlGaAs Heterostructures Grown by Molecular Beam Epitaxy." Ananth Dodabalapur, August 1990, "Molecular Beam Epitaxial Growth and Correlation Between Electrical and Optical Properties of Modulation-Doped Quantum Wells." Thomas R. Block, August 1991, "Photoluminescence and RHEED Studies of MBE Grown Materials and Structures." Chong Koo An, May 1989, "Frequency Domain Analysis of Dual-Input/Multiple-Output Quadratic System with General Random Inputs." Sang-Won Nam, December 1990, "Application of Higher-Order Spectral Analysis to Nonlinear System Identification." Yongsoo Cho, May 1991, "Engineering Applications of Higher-Order Statistics and Volterra Models to Nonlinear Systems." Kiho Kim, August 1991, "Time Domain Analysis of a Second-Order Volterra System with General Random Input with Applications to Nonlinear Physical Systems." Won Tcheon Oh, May 1992, "Application of Higher-Order Statistics to Time Delay Estimation for Passive Sonar Systems." #### **DEGREES AWARDED** ### M.S. Chanhee Oh, May 1989, "Integrated Modeling of Thermal and Visual Image Generation." Sankaran Karthik, December 1989, "Modeling Non-homogeneous 3-D Objects For Thermal and Visual Image Synthesis." Matthew G. Schneble, May 1991, "Feature Point Extraction and Correspondence Computation Among a Sequence of Real Images." Chih-Wen Kuo, May 1989, "Characterization of coplanar waveguide discontinuities using the transverse resonance method." Analib A. Chowdhury, May 1990, "Calculation of Superlattice Bandstructure: The Envelope Function Approximation." Reaz Shaheed, December 1990, "Simulation of Heterojunction Bipolar Transistors Based on In-Alloy Material System." Vijay Reddy, Spring 1990, "Molecular Beam Epitaxial Growth of AlAs/GaAs Double Barrier Resonant Tunneling Diodes." Shiva Javalagi, Fall 1991, "High power and high efficiency quantum well diode oscillators." Saiful Islam, Spring 1990, "Optically Controlled Tunable Coplanar Waveguide Resonator." John Heston, Summer 1990, "Development of Twin Slot Antenna Structures for Millimeter Wave Imaging Applications." Thomas J. Rogers, December 1989, "Molecular Beam Epitaxial Growth of In0.53Ga0.47As and In0.52Al0.48As on InP Substrates." Flora Ip, August 1990, "Study of Pseudomorphic HEMT Structures." Su. on Foxworth, August 1990, "Modeling of Fields in Semiconductor Heterojunctions." Y.C. Shih, May 1991, "Delta Doping in III-V Compound Semiconductors." Anand Srinivasan, May 1992, "Molecular Beam Epitaxy of Low Temperature Gallium Arsenide." Greg H. Leitich, August 1991, "A Two-Input/Single-Output Model of a Cubically Nonlinear System." # **PUBLICATIONS** ### PUBLICATIONS SPONSORED ENTIRELY OR IN PART BY JSEP - Journal Articles (supported entirely or in part by JSEP, or JSEP acknowledged for various contributions). - C.H. Chien and J.K. Aggarwal, "Model construction and shape recognition from occluding contours," <u>IEEE Trans. on Pattern Analysis and Machine Intelligence</u>, 11, No. 4, pp. 372-389, (April 1989). - D.C. Baker, S.S. Hwang, and J.K. Aggarwal, "Detection and segmentation of manmade objects in outdoor scenes: concrete bridges," <u>J. Opt. Soc. Amer. A.</u>, 6, No. 6, pp. 938-950, (June 1989). - Y.F. Wang and J.K. Aggarwal, "Integration of active and passive sensing techniques for representing three-dimensional objects," <u>IEEE Trans. on Robotics and Automation 5</u>, No. 4, pp. 460-471, (August 1989). - C.C. Chu, N. Nandhakumar, and J.K. Aggarwal, "Image Segmentation Using Laser Radar Data," <u>Pattern Recognition 23</u>, No. 6, pp. 569-581, (June 1990). - H. Asar, N. Nandhakumar, and J.K. Aggarwal, "Pyramid-Based Image Segmentation Using Multisensory Data," <u>Pattern Recognition 23</u>, No. 6, pp. 583-593, (June 1990). - C.C. Chu, and J.K. Aggarwal, "The Interpretation of Laser Radar Images by a Knowledge-Based System," <u>Machine Vision and Applications 4</u>, No. 3, pp. 145-163, (Summer 1991). - B. Sabata and J.K. Aggarwal, "Estimation of Motion from a Pair of Range Images: A Review," CVGIP: Image Understanding, 54, No. 3, pp. 309-324, (November 1991). - C.C. Chu and J.K. Aggarwal, "Image Interpretation Using Multiple Sensing Modalities," <u>IEEE Transactions on Pattern Analysis and Machine Intelligence</u>, 14, No. 8, (August 1992). - D.H. Reitze, X. Wang, H.Ahn, and M.C. Downer, "Femtosecond laser melting of graphite," Phys. Rev. B40, 11986-11989, (December 1989). - D.H. Reitze, T.R. Zhang, W.M. Wood, and M.C. Downer, "Semiconductor absorption nonlinearity and optical damage in the femtosecond regime," R.R. Alfano and L. Rothberg, eds., Nonlinear Optics and Ultrafast Phenomena (Nova Publishing, New York 1990, pp. 65-70, (1990). - K. Seibert, G.C. Cho, W. Kütt, H. Kurz, M.C. Downer, D.H. Reitze, J. Dadap, and A.M. Malvezzi, "Femtosecond carrier dynamics in graphite," <u>Phys. Rev. B42</u>, pp. 2842-2851, (August 1990). - T.R. Zhang, H.R. Choo, and M.C. Downer, "Phase and group velocity matching for second harmonic generation of femtosecond pulses," <u>Applied Optics 29</u>, pp. 3926-3933, (September 1990). - D.H. Reitze, T.R. Zhang, W.M. Wood, and M.C. Downer, "Two-photon spectroscopy of silicon using femtosecond pulses at above gap frequencies," <u>J. Opt. Soc. Am. B7</u>, 84-89, (January 1990). - J.I. Dadap, D.H. Reitze, G.B. Focht, and M.C. Downer, "Two-photon absorption in diamond and its application to ultraviolet femtosecond pulsewidth measurement," <u>Opt. Lett. 16</u>, pp. 499-502, (April 1991). - W.M. Wood, C.W. Siders, and M.C. Downer, "Measurement of femtosecond ionization dynamics of atmospheric density gases by spectral blueshifting." <u>Phys. Rev. Lett. 67</u>, pp. 3523-3526, (December 1991). - D.H. Reitze, H. Ahn, and M.C. Downer, "Optical properties of liquid carbon measured by femtosecond spectroscopy," Phys. Rev. B 45, pp. 2677, (February 1992). - T. Itoh, "Overview of quasi-planar transmission lines," (Invited), <u>IEEE Trans. Microwave Theory and Techniques</u>, Vol. 37, No. 2, pp. 275-280, (Feb. 1989). - T. Itoh, "Recent advances in numerical methods for microwave and millimeter-wave passive structures," <u>IEEE Trans. Magnetics</u>, Vol. 25, No. 4, pp. 2931-2934, (July 1989). - T. Itoh, "Recent progress of quasi-optical integrated microwave and millimeter wave circuits and components," <u>Alta Frequenza</u>, Vol. 58, No. 5-6, pp. 507-515, (Invited Paper), (Sept.-Dec. 1989). - V.P. Kesan, A. Mortazawi, D.R. Miller, V.K. Reddy, D.P. Neikirk and T. Itoh, "Microwave and millimeter wave QWITT diode oscillator," <u>IEEE Trans. Microwave Theory and Techniques</u>, Vol. 37, No. 12, pp. 1933-1941, (Dec. 1989). - A. Mortazawi and T. Itoh, "A periodic planar Gunn diode power combining oscillator," <u>IEEE Trans. Microwave Theory and Techniques</u>, Vol. 38, No. 1, pp. 86-87, (Jan. 1990). - S.M. Wentworth, R.L. Rogers, J.G. Heston, D.P. Neikirk and T. Itoh, "Millimeter wave twin slot antennas on layered substrates," <u>Int. I. Infrared and Millimeter Waves</u>, Vol. 11, No. 2, pp. 111-131, (Feb. 1990). - R.L. Rogers, S.M. Wentworth, D.P. Neikirk and T. Itoh, "A twin slot antenna on a layered substrate coupled to a microstrip feed line," <u>Int. J. Infrared and Millimeter Waves</u>, Vol. 11, No. 10, pp. 1225-1249, (Oct. 1990). - A. Arapostathis, B. Jacubczyk, H.G. Lee, S.I. Marcus, and E.D. Sontag, "The Effect of Sampling on Linear Equivalence and Feedback Linearization," <u>Systems & Control Letters</u>, 13, pp. 373-381, (December 1989). - A. Arapostathis and S.I. Marcus, "Analysis of an identification Algorithm Arising in the Adaptive Estimation of Markov Chains," <u>Mathematics of Control, Signals, and Systems</u>, 3, pp. 1-29, (January 1990). - H. Cho and S.I. Marcus, "Supremal and Maximal Sublanguages Arising in Supervisor Synthesis Problems with Partial Observations," <u>Mathematical Systems Theory</u>, 22, pp. 177-211, (1990). - R.D. Brandt, V. Garg, R. Kumar, F. Lin, S.I. Marcus, and W.M. Wonham, "Formulas for Calculating Supremal Controllable and Normal Sublanguages," <u>Systems & Control Letters</u>, <u>15</u>, pp. 111-117, (August 1990). - E. Fernández-Gaucherand, A. Arapostathis, and S.I. Marcus, "Remarks on the Existence of Solutions to the Average Cost Optimality Equation in Markov Decision Processes," <u>Systems & Control Letters</u>, 15, pp. 425-432, (1990). - M.K. Ghosh and S.I. Marcus, "Infinite Horizon Controlled Diffusion Problems with Some Nonstandard Criteria," <u>I. Math. Systems, Estimation, and Control</u>, <u>1</u>, pp. 45-70, (January 1991). - E. Fernández-Gaucherand, A. Arapostathis, and S.I. Marcus, "On the Average Cost Optimality Equation and the Structure of Optimal Policies for Partially Observable Markov Processes," Annals of Operations Research, 29, pp. 439-470, (1991). - E. Sernik and S.I. Marcus, "On the Computation of the Optimal Cost Function for Discrete Time Markov Models with Partial Observations," <u>Annals of Operations Research</u>, 29, pp. 471-512, (1991). - M.K. Ghosh and S.I. Marcus, "A Note on Controlled Diffusions with Long Finite Horizon," Systems & Control Letters, 16, pp. 379-385, (1991). - I.D. Walker, R.A. Freeman, and S.I. Marcus, "Analysis of Motion and Internal Loading of Objects Grasped by Multiple Cooperating Manipulators," <u>Int. J. Robotics Research</u>, 4, pp. 396-409, (1991). - R. Kumar, V. Garg and S.I. Marcus, "On Controllability and Normaility of Discrete Event Dynamical Systems," Systems & Control Letters, 17, pp. 157-168, (1991). - M.K. Ghosh and S.I. Marcus, "On Strong Average Optimality of Markov Decision Processes with Unbounded Costs," Oper. Res. Letters, 11, pp. 99-104, (1992). - K. Sadra, C. M. Maziar and B. G. Streetman, "The Selected-Partial-Mechanism Technique and the Choice of the Scattering Carrier in Monte-Carlo Treatments of Carrier-Carrier Scattering," <u>IEE Proc. I: Solid State and Electron Devices</u>, <u>Vol. 135</u>, Pt. I, No. 5, pp. 119-124, (October 1988). - K. Sadra, C. M. Maziar, B. G. Streetman and D. S. Tang, "A Monte Carlo Study of Electron-Hole Scattering and Steady-State Minority-Electron Transport in GaAs", <u>Applied Phys. Lett.</u>, <u>Vol. 53</u>, No. 22, pp. 2205-2207, (November 28, 1988). - C. S. Kyono, V. P. Kesan, D. P. Neikirk, C. M. Maziar and B. G. Streetman, "Dependence of Apparent Barrier Height on Barrier Thickness for Perpendicular Transport in AlAs/GaAs Single Barrier Structures Grown by MBE," <u>Applied Phys. Lett.</u>, <u>Vol. 54</u>, No. 6, pp. 549-551, (February 6, 1989). - K. Sadra, C. M. Maziar and B. G. Streetman, "The role of the split-off band in electron-hole energy exchange dynamics in selected III-V Semiconductors", <u>I. Applied Physics</u>, <u>Vol. 66</u>, No. 5, pp. 2020-2026, (September 1, 1989). - K. Sadra, C. M. Maziar, B. G. Streetman and D. S. Tang, "Effects of Multiband Electron-Hole Scattering and Hole Wavefunction Symmetry on Minority-Electron Transport in GaAs", <u>Journal of Applied Physics</u>, Vol. 66, No. 10, pp. 4791-4800, (November 15, 1989). - C. S. Kyono, N. D. Gerrard, C. J. Pinzone, C. M. Maziar and R. D. Dupuis, "Very High Current Gain InGaAs/InP Heterojunction Bipolar Transistors Grown by Metalorganic Chemical Vapor Deposition," <u>Electronics Lett.</u>, <u>Vol. 27</u>, No. 1, pp. 40-41, (January 3, 1991). - A. A. Chowdhury, K. H. Jung, D. L. Kwong and C. M. Maziar, "Non-zone-folded transition energy calculations for quantum confined Stark effect in Si<sub>1-x</sub>Ge<sub>x</sub>/Si quantum wells," <u>I. Appl. Phys.</u>, <u>Vol. 70</u>, No. 7, pp. 3946-3948, (October 1, 1991). - R.L. Rogers and D.P. Neikirk, "Radiation properties of slot and dipole elements on layered substrates," <u>International I. Infrared and Millimeter Waves</u>, <u>Vol. 10</u>, No. 6, pp. 697-728 (June 1989). - V.K. Reddy, A.J. Tsao, and D.P. Neikirk, "High Peak-to-Valley Current Ratio AlGaAs/AlAs/GaAs Double Barrier Resonant Tunneling Diodes," <u>Electronics Letters Vol. 26</u>, No. 21, 11, pp. 1742-1744, (Oct. 1990). - T.Y. Chu, D.P. Neikirk, and B.G. Streetman, "Properties and Applications of Al<sub>x</sub>Ga<sub>1-x</sub>As As Grown at Low Temperatures," <u>I. Crystal Growth</u> 111, pp. 26-29, (1991). - J.G. Heston, J.M. Lewis, S.M. Wentworth, and D.P. Neikirk, "Twin slot antenna structures integrated with microbolometer detectors for 94 GHz imaging, "Microwave and Optical Technology Letters 4, No. 1, pp. 15-19, (Jan. 5, 1991) - A.J. Tsao, V.K. Reddy, and D.P. Neikirk, "Epitaxial Liftoff of AlAs/GaAs Double Barrier Resonant Tunneling Diodes," <u>Electronics Letters 27</u>, pp. 484-486, (March 14, 1991). - M.S. Islam, A.J. Tsao, V.K. Reddy, and D.P. Neikirk, "GaAs on Quartz Coplanar Waveguide Phase Shifter," <u>IEEE Microwave and Guided Wave Letters 1</u>, pp. 328-330, (November 1991). - V.K. Reddy and D.P. Neikirk, "Influence of Growth Interruption on I V Characteristics of AlAs/GaAs Double Barrier Resonant Tunneling Diodes," <u>I. Vac. Sci. Technol. B 10</u>, pp. 1045-1047, (March/April 1992). - A.J. Tsao, V.K. Reddy, D.R. Miller, K.K. Gullapalli, and D.P. Neikirk, "The effect of barrier thickness asymmetries on the electrical characteristics of AlAs/GaAs double barrier resonant tunneling diodes," <u>I. Vac. Sci. Technol. B 10</u>, pp. 1042-1044, (March/April 1992). - M.S. Islam, A. Tsao, and D.P. Neikirk,, "Light emitting diode (LED) controlled millimeterwave phase shifter," submitted to Electronics Letters, (June 1992). - S. Javalagi, V. Reddy, K. Gullapalli, and D.P. Neikirk, "High efficiency microwave diode oscillators," submitted to Electronics Letters, (July 1992). - T.J. Mattord, V.P. Kesan, D.P. Neikirk, and B.G. Streetman, "A Single-Filament Effusion Cell With Reduced Thermal Gradient for Molecular Beam Epitaxy," <u>I. Vac. Science and Techn. B7</u>, pp. 214-216, (April, 1989). - A. Dodabalapur, V.P. Kesan, T.R. Block, D.P. Neikirk, and B.G. Streetman, "Optical and Electrical Characterization of Pseudomorphic AlGaAs/InGaAs/GaAs Modulation-Doped Structures Processed by RTA," <u>I. Vac. Science and Techn. B7</u>, pp. 380-383, (April, 1989). - A. Dodabalapur, V.P. Kesan, D.R. Hinson, D.P. Neikirk, and B.G. Streetman, "Photoluminescence Studies of Pseudomorphic Modulation-doped AlGaAs/InGaAs/GaAs Quantum Wells," <u>Applied Physics Letters 54</u>, pp. 1675-1677, (April 24, 1989). - G.E. Crook, K.G. Eyink, A.C. Campbell, D. Hinson, and B.G. Streetman, "Effects of Kikuchi Scattering on RHEED Intensities During MBE GaAs Growth," <u>I. Vac. Science and Techn. A7</u>, pp. 2549-2553, (July, 1989). - A.C. Campbell, V.P. Kesan, T.R. Block, G.E. Crook, D.P. Neikirk, and B.G. Streetman, "Influence of MBE Growth Temperature on GaAs/AlAs Resonant Tunneling Structures," <u>I. Electronic Materials 18</u>, pp. 585-588, (Sept./Oct., 1989). - A. Dodabalapur, V.P. Kesan, D.P. Neikirk, B.G. Streetman, M.H. Herman, and I.D. Ward, "Photoluminescence and Electroreflectance Studies of Modulation-Doped Pseudomorphic AlGaAs/InGaAs/GaAs Quantum Wells," <u>I. Electron. Mater.</u> 19, pp. 265-270, (May/June, 1990). - A.C. Campbell, G.E. Crook, T.J. Rogers, and B.G. Streetman, "Investigation of Low Growth Temperature AlGaAs and GaAs Using MIS Diagnostic Structures," <u>I. Vac. Science and Techn.</u> <u>B8</u>, pp. 305-307, (March/April, 1990). - D.G. Deppe, J.C. Campbell, R. Kuchibhotla, T.J. Rogers, and B.G.Streetman, "Optically Coupled Mirror-Quantum Well InGaAs-GaAs Light Emitting Diode," <u>Electronics Letters</u> 26, pp. 1665-1666, (September 27, 1990). - A. Dodabalapur, K. Sadra, and B.G. Streetman, "Relationship Between Photoluminescence Spectra and Low-field Electrical Properties of Modulation-doped AlGaAs/GaAs quantum wells," <u>I. Appl. Phys.</u> <u>68</u>, pp. 4119-4126, (October 15, 1990). - T.J. Rogers, D.G. Deppe, and B.G. Streetman, "Effect of an AlAs/GaAs Mirror on the Spontaneous Emission of an InGaAs-GaAs Quantum Well," <u>Appl. Phys. Lett.</u> 57, pp. 1858-1860, (October 29, 1990). - A. Dodabalapur and B.G. Streetman, "Photoluminescence Characterization of the Effects of Rapid Thermal Annealing on AlGaAs/GaAs Modulation-doped Quantum Wells," <u>I. Electronic Mater.</u> 19, pp. 1333-1338, (December, 1990). - C. Lei, T.J. Rogers, D.G. Deppe, and B.G. Streetman, "InGaAs-GaAs Quantum Well Vertical-Cavity Surface-Emitting Laser Using Molecular Beam Epitaxial Regrowth," <u>Appl. Phys. Lett.</u> 58, pp. 1122-1124, (March 18, 1991). - T.R. Block and B.G. Streetman, "Correlation Between the Dampening of RHEED Oscillations and the Photoluminescence of Quantum Wells in the Presence of AsO," <u>I. Crystal Growth 111</u>, pp. 98-104, (April, 1991). - R. Kuchibhotla, A. Srinivasan, J.C. Campbell, C. Lei, D.G. Deppe, Y. S. He, and B. G. Streetman, "Low-Voltage, High-Gain Resonant-Cavity Avalanche Photodiode," <u>IEEE Photonics Techn. Lett.</u> 3, pp. 354-356, (April, 1991). - C. Lei, T.J. Rogers, D.G. Deppe, and B.G. Streetman, "ZnSe/CaF2 Quarter-Wave Bragg Reflector for the Vertical-Cavity Surface-Emitting Laser," <u>I. Appl. Phys.</u> 69, pp. 7430-7434, (June 1, 1991). - G. Subramanian, A. Dodabalapur, J.C. Campbell, and B.G. Streetman, "AlxGa1-xAs/GaAs Photovoltaic Cell with Epitaxial Isolation Layer," <u>Appl. Phys. Lett.</u> 58, pp. 2514-2516, (June 3, 1991). - D.G. Deppe, C. Lei, T.J. Rogers, and B.G. Streetman, "Bistability in an AlAs-GaAs-InGaAs Vertical-Cavity Surface-Emitting Laser," <u>Appl. Phys. Lett.</u> 58, pp. 2616-2618, (June 10, 1991). - Y.C. Shih and B.G. Streetman, "Modulation of Carrier Distributions in Delta-Doped Quantum Wells," <u>Appl. Phys. Lett.</u> <u>59</u>, pp. 1344-1346, (September 9, 1991). - D.L. Huffaker, W.D. Lee, D.G. Deppe, C Lei, T.J.Rogers, J.C. Campbell, and B.G. Streetman, "Optical Memory Using a Vertical-Cavity Surface-Emitting Laser," <u>IEEE Photonics Techn.</u> <u>Lett.</u> 3, pp. 1064-1066, (December, 1991). - B.G. Streetman and Y.C. Shih, "Measurement of Abrupt Transitions in III-V Compounds and Heterostructures," <u>I. Vac. Sci. Techn. B 10</u>, pp. 296-301, (Jan/Feb. 1992). - T.R. Block, D.P. Neikirk, and B.G. Streetman, "Photoluminescence Study of the Effects of Growth Interruption on Integer and Fractional Monolayer AlGaAs/GaAs Quantum Wells," J. Vac. Sci. Techn. B 10, pp. 832-834, (March/April, 1992). - A. Srinivasan, Y.C. Shih, and B.G. Streetman, "Degradation of Photoluminescence from Quantum Wells Grown of Top of Low Temperature Buffers," <u>I. Vac. Sci. Techn. B</u> 10, pp. 835-837, (March/April, 1992). - Y.C. Shih, T.R. Block, and B.G. Streetman, "Enhancement of Carrier Concentration and Spatial Confinement in MBE Si and Be d-doped GaAs by Increasing As4/As2 Flux Ratio," <u>I. Vac. Sci. Techn. B 10</u>, pp. 863-865, (March/April, 1992). - D.L. Huffaker, D.G. Deppe, C. Lei, T.J. Rogers, B.G. Streetman, S.C. Smith and R.D. Burnham, "Cascadability of an Optically Latching Vertical-Cavity Surface-Emitting Laser," <u>Electronics Letters 28</u>, pp. 734-736, (April 9, 1992). - Y.S. Cho, S.B. Kim, E.J. Powers, R.W. Miksad, and F.J. Fischer, "Stabilization of Moored Vessels Using a Second-Order Volterra Filter and Feedforward Compensator," <u>I. of Offshore Mechanics and Arctic Engineering</u>, 113, pp. 137-141, (May, 1991). - Y.S.Cho, S.B. Kim, and E.J. Powers, "Time-Varying Spectral Estimation Using AR Models with Variable Forgetting Factors," <u>IEEE Transactions on Signal Processing</u>, 39, pp. 1422-1426, (June, 1991). - C.K. An, E.J. Powers, and Ch.P. Ritz, "A Digital Method of Modeling Two-Input Quadratic Systems with General Random Inputs," <u>IEEE Transactions on Signal Processing</u>, 39, pp. 2320-2323, (October 1991). - Y.S. Cho, S.B. Kim, E.L. Hixson, and E.J. Powers, "A Digital Technique to Estimate Second-Order Distortion Using Higher-Order Coherence Spectra," <u>IEEE Transactions on Signal Processing</u>, 40, pp. 1029-1040, (May 1992). - S.K. Kniffen, M.F. Becker, and E.J. Powers, "Bispectral Magnitude and Phase Recovery Using a Wide Bandwidth Acousto-optical Processor," <u>Applied Optics</u>, 31, pp. 1015-1029, (March 1992). - M.R. Hajj, R.W. Miksad, and E.J. Powers, "Subharmonic Growth by Parametric Resonance," <u>Iournal of Fluid Mechanics</u>, 236, pp. 385-413, (March 1992). Conference Proceedings (supported entirely or in part by JSEP, or JSEP acknowledged for various contributions) This list does not include numerous publications such as one-page APS or IEEE abstracts of talks given at professional society meetings. - C. Oh, N. Nandhakumar, and J. K. Aggarwal, "Integrated modeling of thermal and visual image generation," in <u>Proc. IEEE Computer Society Conference on Computer Vision and Pattern Recognition</u>, San Diego, California, pp. 356-362, (June 1989). - C. C. Chu, N. Nandhakumar, and J. K. Aggarwal, "Integrating Segmented Laser Radar Images Using a Knowledge-Based System," <u>Proc. SPIE Sensor Fusion II Conference</u>, Philadelphia, Pennsylvania, pp. 314-323, (November 6-9, 1989). - C. C. Chu and J. K. Aggarwal, "The Integration of Region and Edge-Based Segmentation," <u>Proceedings of The Third International Conference on Computer Vision</u>, Osaka, Japan, pp. 117-120, (December 4-7, 1990). - C. C. Chu and J. K. Aggarwal, "Multi-Sensor Image Interpretation Using Laser Radar and Thermal Images," <u>Proc. 7th IEEE Conference on Artificial Intelligence Applications</u>, pp. 190-196, (Received IEEE Best Student Paper Award.) (February 1991). - S. Karthik, N. Nandhakumar, and J. K. Aggarwal, "Modeling Non-Homogeneous 3-D Objects for Thermal and Visual Image Synthesis," <u>Proc. SPIE Conference on the Applications of Artificial Intelligence IX</u>, Orlando, Florida, pp. 686-697, (April 1991). - C. C. Chu and J. K. Aggarwal, "An Experimental Parallel Implementation of A Rule-Based Image Interpretation System," <u>Proc. 1991 International Joint Conference on Artificial Intelligence-Workshop on Parallel Processing for Artificial Intelligence</u>. Sydney, Australia, pp. 12-17, (August 1991). - J. K. Aggarwal "Correspondence Problem Revisited," <u>Proc. 1991 International Joint Conference on Artificial Intelligence--Workshop on Dynamic Scene Understanding</u>, Sydney, Australia, pp. 1-6, (August 1991). - Y. L. Chang and J. K. Aggarwal, "3D Structure Reconstruction from an Ego Motion Sequence Using Statistical Estimation and Detection Theory," <u>Proc. IEEE Workshop on Visual Motion</u>, Princeton, New Jersey, (October 7-10, 1991). - M.C. Downer, Glenn Focht, T.R. Zhang, W.M. Wood, D.H. Reitze, and G.W. Burdick, "New developments in ultraviolet and high intensity femtosecond sources," <u>Springer Series in Chemical Physics</u>: <u>Ultrafast Phenomena VI</u>, Vol. 48, Kyoto, Japan, pp. 101-104, (July 12-15, 1988). - M.C. Downer, Glenn Focht, D.H. Reitze, W.M. Wood, and T.R. Zhang, "Blue shifting of intense femtosecond pulses in gas breakdown and solid state plasmas," <u>Springer Series in Chemical Physics: Ultrafast Phenomena VI</u>, Vol. 48, Kyoto, Japan, pp. 128-131, (July 12-15, 1988). - M.C. Downer, G. Focht, P. Williams, T.R. Zhang, (invited paper), "A new class of ultraviolet femtosecond sources," <u>Proceedings of SPIE Conference: Metal Vapor, Deep Blue, and Ultraviolet Lasers</u>, Vol. 1041, Los Angeles, California, pp.162-166, (January 17-20, 1989). - M.C. Downer, W.C. Banyai, W. M. Wood, D.C. Anacker, and J.L. Erskine, (invited paper), "Interaction of super-intense light fields with atoms and surfaces," <u>Proceedings of SPIE Conference</u>: <u>Picosecond and Femtosecond Spectroscopy from Laboratory to Real World</u>, Vol. 1209, Los Angeles, California, pp. 166-174, (January 16-17, 1990). - M.C. Downer, D.H. Reitze, G. Focht, (invited paper), "Ultrafast laser probing of interband absorption edges in 3D and 2D semiconductors," <u>Proceedings of SPIE Conference</u>: <u>Spectroscopy of 2D and 3D semiconductors</u>, Vol. 1282, Los Angeles, California, pp. 122-127, (1990). - D.H. Reitze, H. Ahn, X. Wang, and M.C. Downer, "Femtosecond laser melting of graphite and diamond," <u>Materials Research Society Symposium Proceedings: Beam-Solid Interactions</u>, Vol. 157, Boston, Massachusetts, pp. 425-430, (November 27-December1, 1990). - W.C. Banyai, D.C. Anacker, X.Y. Wang, D.H. Reitze, G.B. Focht, M.C. Downer, and J.L. Erskine, "Femtosecond photoemission and reflectivity measurements of high temperature electron dynamics in solid density plasmas," <u>Springer Series in Chemical Physics: Ultrafast Phenomena VII</u>, Vol. 53, Monterey, California, pp. 116-118, (May 14-17, 1990). - W.M. Wood, W.C. Banyai, J.I. Trisnadi, and M.C. Downer, "Time-resolved spectral shifts of femtosecond pulses in atmospheric density plasmas," <u>Springer Series in Chemical Physics:</u> <u>Ultrafast Phenomena VII</u>, Vol. 53, Monterey, California, pp. 101-103, (May 14-17, 1990). - D.H. Reitze, H. Ahn, X.Y. Wang, and M.C. Downer, "Femtosecond melting of diamond," Springer Series in Chemical Physics: Ultrafast Phenomena VII, Vol. 53, Monterey, California, pp. 113-115, (May 14-17, 1990). - K. Seibert, G.C. Cho, W. Kütt, H. Kurz, D.H. Reitze, M.C. Downer, and A.M. Malvezzi, "Ultrafast relaxation processes of hot carriers in graphite," <u>Springer Series in Chemical Physics: Ultrafast Phenomena VII</u>, Vol 53, Monterey, California, pp. 303-305, (May 14-17, 1990). - M.C. Downer, J.I. Trisnadi, W.M. Wood, and W.C. Banyai, (invited paper), "Spectral shifting of femtosecond pulses in atmospheric density plasmas," <u>AIP Conference Proceedings: Spectral Line Shapes</u>, Vol. 6, Austin, Texas, pp. 107-126, (June 25-29, 1990). - M.C. Downer, D.H. Reitze, H. Kurz, A.M. Malvezzi, "Femtosecond Lasers in High Temperature Materials Science: Creating and Probing the Liquid Phase of Carbon." <u>In Resonances: a volume in honor of Nicolaas Bloembergen</u>. M. D. Levenson, E. Mazur, P. S. Pershan, Y.R. Shen (eds.), pp.324-336, (World Scientific Publishing Co. Pte. Ltd., 1990). - V.P. Kesan, A. Mortazawi, D.P. Neikirk and T. Itoh, "Microwave and millimeter wave QWITT oscillator," 1989 IEEE MTT-S International Microwave Symposium Digest, Long Beach CA., pp. 487-490, (June 13-15, 1989). - A. Mortazawi, V.P. Kesan, D.P. Neikirk and T. Itoh, "A self-oscillating QWITT diode mixer," 19th European Microwave Conference, London, England, pp. 715-178, (September 4-7, 1989). - R.L. Rogers, D.P. Neikirk and T. Itoh, "Impedance measurements and calculations of a microstrip-fed slot antenna on a multilayered electrically thick dielectric substrate," 19th European Microwave Conference, London, England, pp. 167-171, (September 4-7, 1989). - V.P. Kesan, A. Mortazawi, D.P. Neikirk and T. Itoh, "DC and microwave characterization of the quantum well injection transit time (QWITT) diode", <u>International Symposium on Signates</u>, <u>Systems and Electronics</u>, Erlangen, W. Germany, pp. 195-198, (September 18-20, 1989). - S.M. Wentworth, R.L. Rogers, D.P. Neikirk and T. Itoh, "A twin slot antenna structure on a layered substrate for millimeter wave imaging arrays," 14th International Conference on Infrared and Millimeter Waves, Wuerzburg, W. Germany, pp. 399-400, (Oct. 2-6, 1989). - T. Itoh, "Quasi-optical circuit applications of GaAs devices," GaAs '90, Gallium Arsenide Applications Symposium, Rome, Italy, pp. 12-15, (April 19-20, 1990). - P. Cheung, M.S. Islam, D.P. Neikirk, and T. Itoh, "Circuit Model of Coplanar Waveguide Phase Shifters on GaAs Substrates," <u>Gallium Arsenide Applications Symposium '90</u>, Rome Italy, (April 19-20, 1990). - J.G. Heston, S.M. Wentworth, R.L. Rogers, D.P. Neikirk and T. Itoh, "MM Wave/FIR twin slot antenna structures," 1990 IEEE Antennas and Propagation Symposium, Dallas, Texas, pp. 788-790, (May 7-11, 1990). - M.S. Islam, P. Cheung, C.Y. Chang, D.P. Neikirk and T. Itoh, "Optically-controlled tunable CPW resonators," <u>1990 IEEE MTT-S International Microwave Symposium</u>, Dallas, Texas, pp. 949-950, (May 8-10, 1990). - K.D. Stephan and T. Itoh, "Recent efforts on planar components for active quasi-optical applications," <u>1990 IEEE MTT-S International Microwave Symposium</u>, Dallas, Texas, pp. 1205-1208, (May 8-10, 1990). - A. Mortazawi and T. Itoh, "A periodic second harmonic spatial power combining oscillator," 1990 IEEE MTT-S International Microwave Symposium, Dallas, Texas, pp. 1213-1216, (May 8-10, 1990). - A. Mortazawi, D. Miller, D.P. Neikirk, T. Itoh, "Small signal measurement of the microwave impedance of QWITT diodes," <u>20th European Microwave Conference Proceedings</u>, Budapest, Hungary, pp. 623-627, (September 10-13, 1990). - T. Itoh, "Planar quasi-optical circuit technology," (Invited), <u>20th European Microwave Conference Proceedings</u>, Budapest, Hungary, pp. 83-88, (September 10-13, 1990). - T. Itoh, "Planar quasi-optical circuit technology," (Invited), 20th European Microwave Conference, Budapest, Hungary, pp. 83-88, (September 10-13, 1990). - A. Mortazawi, S. Kawasaki and T. Itoh, "A second harmonic power combining transceiver," <u>3rd Asia-Pacific Microwave Conference Proceedings</u>, Tokyo, Japan, pp. 225-226, (September 18-21, 1990). - T. Itoh, "Millimeter wave applications in USA," (Invited), <u>Yagi Symposium on Advanced Technology Bridging the Gap between Light and Microwaves</u>, Sendai, Japan, (September 25-27, 1990). - T. Itoh, "Active antennas (invited)" <u>6e Iournees Internationales de Nice sur les Antennas</u>, Nice, France, pp. 435-438, (November 13-15, 1990). - M.S. Islam, P. Cheung, D.P. Neikirk and T. Itoh, "Microwave response of a coplanar waveguide phase shifter to pulsed optical illumination," 15th International Conference on Infrared and Millimeter Waves Digest, Lake Buena Vista, Fl, pp. 484-486, (December 10-14, 1990). - I.D. Walker, R.A. Freeman and S.I. Marcus, "Internal Object Loading for Multiple Cooperating Robot Manipulators," <u>Proc. 1989 IEEE Conference on Robotics and Automation</u>, Scottsdale, AZ, pp. 606-611, (May 15-18, 1989). - E. Sernik and S.I. Marcus, "Comments on the Sensitivity of the Optimal Cost and Policy for a Discrete Markov Decision Process," <u>Proc. 27th Annual Allerton Conference on Communication</u>, <u>Control</u>, and <u>Computing</u>, pp. 935-944, (September 27-29, 1989). - R. Kumar, V. Garg, and S.I. Marcus, "Supervisory Control of Discrete Event Systems: Supremal Controllable and Recognizable Languages," <u>Proc. 27th Annual Allerton Conference on Communication</u>, Control, and Computing, pp. 501-510, (September 27-29, 1989). - E. Fernández-Gaucherand, A. Arapostathis, and S.I. Marcus, "On Partially Observable Markov Decision Processes with an Average Cost Criterion," <u>Proc. 28th IEEE Conference on Decision and Control</u>, Tampa, FL., pp. 1267-1272, (December 13-15, 1989). - S. I. Marcus, E. Fernández-Gaucherand and A. Arapostathis, "Analysis of an Adaptive Control Scheme for a Partially Observed Markov Decision Process," <u>Proc. 24th Annual Conference on Information Sciences and Systems</u>, Princeton, NJ, pp. 253-258, (March 21-23, 1990). - S.I. Marcus, E. Fernández-Gaucherand and A. Arapostathis, "Analysis of an Adaptive Control Scheme for a Partially Observed Markov Decision Process," <u>Proc. 29th IEEE Conference on Decision and Control</u>, Honolulu, HI, pp. 1438-1444, (December 5-7, 1990). - M.K. Ghosh and S.I. Marcus, "Ergodic Control of Markov Chains," <u>Proc. 29th IEEE Conference on Decision and Control</u>, Honolulu, HI, pp. 258-263, (December 5-7, 1990). - S.I. Marcus, E. Fernández-Gaucherand and A. Arapostathis, "Adaptive Control and Cost Sensitivity of Etocliastic Systems with Continuous State and Parameters, and Logical Control," <u>Proc. 1991 American Control Conf.</u>, Boston, MA, (June 26-28, 1991). - E. Sernik and S.I. Marcus, "A Parameter Estimation Procedure for a Partially Observed Replacement Problem," <u>Proc. 1991 American Control Conf.</u>, Boston, MA, (June 26-28, 1991). - R. Kumar, V. Garg and S.I. Marcus, "On ω-Controllability and ωNormality of DEDS," <u>Proc.</u> 1991 American Control Conf., Boston, MA, (June 26-28, 1991). - C. M. Maziar, K. Sadra and B. G. Streetman, "Monte Carlo Simulation of Minority Carrier Transport in III-V Semiconductors," (invited paper), <u>Proceedings of the Fourth International Conference on Supercomputing</u>, Santa Clara, California, pp. 508-516, (April 30 May 5, 1989). - C. M. Maziar, Mark H. Somerville and Carl S. Kyono, "Extended Velocity Overshoot in InGaAs Collectors for High Speed Heterojunction Bipolar Transistors," <u>Proceedings of the SPIE: High-Speed Electronics and Device Scaling</u>, San Diego, CA, Vol 1288, pp. 69-77 (March 18-20, 1990). - C. S. Kyono, P. Cheung, C. J. Pinzone, T. Bustami, C. M. Maziar, D. P. Neikirk and R. D. Dupuis, "High-Gain, High-Speed InGaAs/InP Heterojunction Bipolar Transistors," <u>Technical Digest of the 1990 IEDM</u>, pp. 677-680, San Francisco, CA, (December 9-12, 1990). - Andalib Chowdhury and C. M. Maziar, "Modeling of the superlattice surface states from the envelope function approximation using a multiband Hamiltonian" <u>Proceedings of the SPIE 1992 Symposium on Compound Semiconductors and Devices/ Ouantum Wells and Superlattices, Somerset, New Jersey, (March 23-27, 1992).</u> - D.R. Miller, V.K. Reddy, and D.P. Neikirk, "Realistic Band Structure Effects of GaAs/AlAs Quantum Well Diodes: Theory and Experiment," <u>Proceedings of the SPIE Symposium on Advances in Semiconductors and Superconductors: High Speed Electronics and Device Scaling</u>, SPIE Vol. 1288, San Diego, CA, pp. 167-176, (March 17-21, 1990). - S.M. Wentworth, R.L. Rogers, J.G. Heston, and D.P. Neikirk, "Twin-slot multi-layer substrate-supported antennas and detectors for terahertz imaging," <u>First International Symposium on Space Terahertz Technology</u>, University of Michigan, Ann Arbor, Mich., pp. 201-213, (March 5-6, 1990). - T.Y. Chu, D.P. Neikirk, and B.G. Streetman, "Properties and Applications of Al<sub>x</sub>Ga<sub>1-x</sub>As Grown at Low Temperatures," <u>Fifth International Molecular Beam Epitaxy Conference</u>, San Diego, CA, (August 1990). - V.K. Reddy, A.J. Tsao, S. Javalagi, D.R. Miller, and D.P. Neikirk, "Quantum Well Injection Transit Time (QWITT) Diode Oscillators," <u>Fifteenth International Conference on Infrared and Millimeter Waves</u>, pp. 88-90, (December 10-14, 1990). - A.J. Tsao, V.K. Reddy, D.R. Miller, K.K. Gullapalli, and D.P. Neikirk, "The effect of barrier thickness asymmetries on the electrical characteristics of AlAs/GaAs double barrier resonant tunneling diodes," 11th Annual Molecular Beam Epitaxy Workshop, Austin, TX, (Sept. 16-18, 1991). - V.K. Reddy and D.P. Neikirk, "Influence of Growth Interruption on I V Characteristics of AIAs/GaAs Double Barrier Resonant Tunneling Diodes," 11th Annual Molecular Beam Epitaxy Workshop, Austin, TX, (Sept. 16-18, 1991). - V.K. Reddy, S. Javalagi, and D.P. Neikirk, "Molecular beam epitaxial growth and characterization of double barrier resonant tunneling diodes for microwave oscillator applications," 11th Annual Symposium on Electronic Materials, Processing, and Characterization, Richardson, TX, (June 1-2, 1992). - A. J. Tsao, M.S. Islam, and D.P. Neikirk, "Epitaxial liftoff of GaAs/AlGaAs thin film device structures for hybrid integration on silicon and quartz substrates," 11th Annual Symposium on Electronic Materials, Processing, and Characterization, Richardson, TX (June 1-2, 1992). (Best Student Paper Award). - A.J. Tsao, K.K. Gullapalli, and D.P. Neikirk, "Effect of barrier asymmetries in AlAs/GaAs double barrier resonant tunneling diodes: experiment and numberical simulation," 11th Annual Symposium on Electronic Materials, Processing, and Characterization, Richardson, TX, (June 1-2, 1992). - K. Sadra, C.M. Maziar, and B.G. Streetman, "Electron-Hole Scattering and Minority-Electron Transport in In<sub>0.53</sub>Ga<sub>0.47</sub>As, InAs, and InP: The Role of the Split-Off Band," pp. 108-117 in SPIE Conf. Proceedings, Vol. 1144: InP and Related Materials for Advanced Electronic and Optical Devices, R. Singh and L.J. Messick, eds., (1989). - A. Dodabalapur and B.G. Streetman, "Implantation in InP: The Role of Stoichiometric Imbalance," pp. 66-78 in Electrochemical Society Proceedings, Vol. 90-13: <u>Ion Implantation and Dielectrics for Elemental and Compound Semiconductors</u>, S.J. Pearton, K.S. Jones, and V.J. Kapoor, eds., (1990). - M.H. Herman, A. Dodabalapur, I.D. Ward, and B.G. Streetman, "Characterization of Undoped Pseudomorphic InGaAs/GaAs Quantum Wells by Electron Beam Electroreflectance (EBER) and Photoluminescence (PL)," pp. 655-660 in MRS Symposia Proc., Vol. 160: <u>Lavered Structures</u>, B.W. Dodson, et al., editors, (1990). - T.S. Kim and B.G. Streetman, "PL Spectra of InP: Overview," Chapter 10, pp. 165-172 in Properties of Indium Phosphide, New York: INSPEC Data Review No. 6, (1991). - A. Dodabalapur and B.G.Streetman, "Correlation Between Optical and Electrical Properties of AlGaAs/GaAs Modulation-Doped Quantum Wells," <u>Proc. Intern. Conf. on Electronic Materials</u>, Newark, Materials Research Society, (1991). - D.G. Deppe, C. Lei, T.J. Rogers, and B.G. Streetman, "Semiconductor Microcavity Effect on Spontaneous Emission," <u>US/Soviet Joint Workshop on Physics of Semiconductor Lasers</u>, Leningrad (1991). - S.W. Nam, S.B. Kim, and E.J. Powers, "Utilization of Digital Polyspectral Analysis to Estimate Transfer Functions of Cubically Nonlinear Systems with NonGaussian Inputs," Proc. of the 1989 IEEE Int'l Conf. on Acoustics, Speech and Signal Processing, Glasgow, Scotland, Vol. 4, pp. 2306-2309, (May 23-26, 1989). - E.J. Powers, C.K. An, S.B. Kim, R.W. Miksad, S.W. Nam, and Ch.P. Ritz, "Applications of Digital Polyspectral Analysis to Nonlinear Systems Modeling and Nonlinear Wave Phenomena," <u>Proceedings of the Workshop on Higher-Order Spectral Analysis</u>, Vail, Colorado, pp. 73-77, (June 28-30, 1989). - S.W. Nam, S.B. Kim, and E.J. Powers, "Nonlinear System Identification with Random Excitation Using Discrete Third-Order Volterra Series," <u>Proceedings of the 8th International Model Analysis Conference</u>, Kissimmee, Florida, Vol. 2, pp. 1278-1283, (January 29 February 1, 1990). - Y.S. Cho, S.B. Kim, and E.J. Powers, "Time-Frequency Analysis Using AR Models with Variable Forgetting Factors," <u>Proceedings of the 1990 International Conference on Acoustics</u>, Speech, and Signal Processing, Albuquerque, New Mexico, Vol. 5, pp. 2479-2482, (April 3-6, 1990). - Y.S. Cho, S.B. Kim, E.L. Hixson, and E.J. Powers, "Nonlinear Distortion Analysis Using Digital Higher Order Coherence Spectra," <u>Proceedings of the 1990 International Conference on Acoustics, Speech, and Signal Processing</u>, Albuquerque, New Mexico, Vol. 2, pp. 1165-1168, (April 3-6, 1990). - S.W. Nam, S.B. Kim, and E.J. Powers, "On the Identification of a Third-Order Volterra Nonlinear System Using a Frequency-Domain Block RLS Adaptive Algorithm" Proceedings of the 1990 International Conference on Acoustics, Speech, and Signal Processing, Albuquerque, New Mexico, Vol. 5, pp. 2407-2410, (April 3-6, 1990). - S.W. Nam and E.J. Powers, "On the Linearization of Volterra Nonlinear Systems Using Third-Order Inverses in the Digital Frequency-Domain," <u>Proceedings of the 1990 IEEE International Symposium on Circuits and Systems</u>, New Orleans, Louisiana, Vol. 1, pp. 407-410, (May 1-3, 1990). - S.W. Nam, S.B. Kim, and E.J. Powers, "Identification and Parameter Estimation of Nonlinear Systems Using Uniqueness of a Basic Nonlinear Structure," <u>Proceedings of the 1990 IEEE International Symposium on Circuits and Systems</u>, New Orleans, Louisiana, Vol. 2, pp. 1446-1449, (May 1-3, 1990). - Y.S. Cho, W.T. Oh, S.B. Kim, and E.J. Powers, "Testing for Gaussianity in Nonlinear System Identification," <u>Proceedings of the 1990 IEEE International Symposium on Circuits and Systems</u>," New Orleans, Louisiana, Vol. 2, pp. 1450-1453, (May 1-3, 1990). - Stacy Kniffen, M.F. Becker, and E.J. Powers, "Applications of an Acousto-Optical Bispectrum Processor," <u>Proceedings of SPIE's 1990 International Symposium on Optical and Optoelectronic Applied Science and Engineering</u>, San Diego, California, 13 pages, (July 8-13, 1990). - S.W. Nam, E.J. Powers, and S.B. Kim, "Applications of Digital Polyspectral Analysis to Nonlinear System Identification," <u>Proceedings of the 2nd IASTED International Symposium on Signal Processing and its Applications</u>, Gold Coast, Australia, pp. 133-136, (August 27-31, 1990). - K.H. Kim, S.B. Kim, and E.J. Powers, "Least-Squares Theory of a Second-Order Volterra Filter," <u>Final Program and Paper Summaries for the 1990 Digital Signal Processing Workshop</u>, New Paltz, New York, pp. 8.41-8.42, (September 16-19, 1990). - W.T. Oh, S.B. Kim, and E.J. Powers, "The Squared Skewness Processor for Time Delay Estimation in the Bispectral Domain," Signal Processing V, <u>Proceedings of the Fifth European Signal Processing Conference</u>, Barcelona, Spain, Elsevier, Amsterdam, pp. 111-114, (September 18-21, 1990). - K.H. Kim, S.B. Kim, and E.J. Powers, "Fast RLS Algorithms for General Filters," Signal Processing V, <u>Proceedings of the Fifth European Signal Processing Conference</u>, Barcelona, Spain, Elsevier, Amsterdam, pp. 181-184, (September 18-21, 1990). - E.J. Powers, S.W. Nam, and S.B. Kim, "Adaptive Algorithms for the Frequency Domain Identification of a Second-Order Voltarra System with a Random Input," <u>Proceedings of the Fifth ASSP Workshop on Spectral Estimation and Modeling</u>, Rochester, New York, pp. 25-29, (October 10-12, 1990). - Y.S. Cho and E.J. Powers, "Identification of Quadratically Nonlinear Systems with an i.i.d. Input," <u>Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing.</u> Toronto, Ontario, Canada, Vol. 5, pp. 3117-3120, (May 14-17, 1991). - K.H. Kim and E.J. Powers, "Analysis of Initialization and Numerical Instability of Fast RLS Algorithms," <u>Proceedings of the IEEE International Conference on Acoustics.</u> <u>Speech, and Signal Processing</u>, Toronto, Canada, Vol. 3, pp. 1861-1864, (May 14-17, 1991). - S.K. Kniffen, M.F. Becker, and E.J. Powers, "Development of a Hybrid Optical-Electronic Wide-Bandwidth Bispectral Processor," <u>Proceedings of the International Signal Processing Workshop and Higher Order Statistics</u>, Chamrousse, France, 4 pages, (July 10-12, 1991). - S.B. Kim and E.J. Powers, "Orthogonal Representations of Frequency Domain Volterra Models for Arbitrary Inputs," <u>Proceedings of the International Signal Processing Workshop on Higher Order Statistics</u>, Chamrousse, France, 4 pages, (July 10-12, 1991). - K.H. Kim and E.J. Powers, "Adaptive Filtering of Higher-Order Volterra Systems," <u>Proceedings of the International Signal Processing Workshop on Higher Order Statistics</u>, Chamrousse, France, 4 pages, (July 10-12, 1991). - S.K. Kniffen, M.F. Becker, and E.J. Powers, "Bispectral Magnitude and Phase Recovery Using a Wide Bandwidth Acousto-optical Processor," <u>Proceedings of the SPIE's 1991 International Symposium on Optical and Optoelectronic Applied Science and Engineering</u>, San Diego, California, 11 pages, July 1991. - S.W. Nam and E.J. Powers, "Automatic Counting of Third-Order Products," <u>Proceedings of the International Symposium on Recent Advances in Microwave Technology</u>," Reno, Nevada, (August 18-21, 1991). - S.B. Kim and E.J. Powers, "Utilization of Conditioned Higher-Order Spectra for Nonlinear System Identification," <u>Proceedings of the 1992 IEEE International Conference on Acoustics, Speech and Signal Processing</u>, San Francisco, California, Vol. V, pp. V-493-496, (March 23-26, 1992). - Y.S. Cho and E.J. Powers, "Two-Tone vs Random Process Inputs for Nonlinear Distortion Estimation" <u>Proceedings of the 1992 IEEE International Conference on Acoustics, Speech and Signal Processing</u>, San Francisco, California, Vol. II, pp. II-209-212, (March 23-26, 1992).